ECVAM Protocol for EPIDERM[™] (EPI-200): an *In Vitro* Assay for Assessing Dermal Corrosivity

Original Draft: October 24, 1997 Confirmed: January 2002

NOTE: This protocol presents the standard operating procedure used in the ECVAM Prevalidation of EpiDerm $^{\text{TM}}$ (EPI-200), Skin Corrosivity test (1997-1998). ECVAM confirmed the accuracy of the SOP in October 2000, and this protocol was supplied by Dr. Andrew Worth of ECVAM via email on May 22, 2001.

[This Page Intentionally Left Blank]

EPIDERMTM (**EPI-200**) Skin Corrosivity Test

The corrosivity potential of a chemical may be predicted by measurement of its cytotoxic effect, as reflected in the MTT assay, on the EpidermTM (EPI-200) human epidermal model.

Objectives

TYPE OF TESTING : screening, replacement

LEVEL OF ASSESSMENT : toxic potential, toxic potency,

hazard identification

PURPOSE OF TESTING : classification and labelling

Proposed replacement for the *in vivo* Draize rabbit skin corrosivity test (OECD testing guideline 404, Anon., 1992b; and Annex V of Directive 67/548/EEC, Anon., 1992a) to be used for hazard identification and classification of corrosive potential to fulfil international regulatory requirements pertaining to the handling, packing and transport of chemicals.

Basis of the Method

The potential to induce skin corrosion is an important consideration in establishing procedures for the safe handling, packing and transport of chemicals. The two major mechanisms of skin corrosion are the destruction (erosion or solubilisation) of the skin penetration barrier (stratum corneum) including the viable skin cells underneath, and the rapid penetration of highly cytotoxic chemicals through the skin barrier without involving its destruction.

The present test is based on the experience that corrosive chemicals show cytotoxic effects following short-term exposure of the stratum corneum of the epidermis. The test is designed to predict and classify the skin corrosivity potential of a chemical by assessment of its effect on a reconstituted three-dimensional human epidermis model. Cytotoxicity is expressed as the reduction of mitochondrial dehydrogenase activity measured by formazan production from MTT.

Experimental Description

Endpoint and Endpoint

Detection : Cell viability as determined by reduction of

mitochondrial dehydrogenase activity

measured by formazan production from MTT

Test Parameter : 50% viability

Test System : EpiDermTM (EPI-200) human epidermal

model system

On day of receipt EpiDermTM (EPI-200) tissues are placed in the refrigerator. Next day, at least one hour before starting the assay, the tissues are transferred to 6-well plates with assay medium, which is immediately replaced before the test is started. The test is performed on a total of 4 tissues per test material, together with a negative control and a positive control.

Two tissues are used for a three-minute exposure to the test chemical and two for a one-hour exposure. 50 μ l of the undiluted test material (liquids, semi-solids) or ~ 25 mg solid +25 μ l H₂O are added into the MILLICELL® insert on top of the EPI-200 tissues. The remaining tissues are concurrently treated with 50 μ l distilled water (negative control) and with 50 μ l 8N-KOH (positive control). After the exposure period, the tissues are washed with phosphate buffered saline (PBS) to remove residual test material. Rinsed tissues are kept in 24-well plates (holding plates) in 300 μ l serum free assay medium until 12 tissues (=one application time) have been dosed and rinsed. The assay medium is then replaced with 300 μ l MTT-medium and tissues are incubated for three hrs (37°C, 5% CO₂). After incubation, tissues are washed with PBS and formazan is extracted with 2 ml isopropanol (either for 2 hrs or overnight). The optical density of extracted formazan is determined spectrophotometrically at 570 nm (or 540 nm) and cell viability is calculated for each tissue as a % of the mean of the negative control tissues. The skin corrosivity potential of the test materials is classified according to the remaining cell viability following exposure to the test material for either of the two exposure times.

Test Compounds

A total of 24 test compounds were chosen from the 60 chemicals tested in the ECVAM Skin Corrosivity Validation Study (1996/1997). These compounds included 4 organic acids, 6 organic bases, 4 neutral organics, 2 phenols, 3 inorganic acids, 2 inorganic bases, 2 electrophiles and 1 soap/surfactant.

Prediction Model

Corrosivity potential of the test materials is predicted from the relative mean tissue viabilities obtained after exposure compared to the negative control tissues concurrently treated with H₂0. A chemical is classified "corrosive", if the relative tissue viability after 3 min exposure to a test material is decreased below 50% (PM1). In addition, those materials classified "non corrosive" after 3 min (viability 50%) are classified "corrosive" if the relative tissue viability after 1 hr treatment with a test material is decreased below 15 % (PM2). For details see the section 4. "Evaluation, Prediction Models (PM1 and PM2)" reported in the present standard operating procedure.

Status

Following presentation of the outcome to the Management Team of the ECVAM Skin Corrosivity Validation Study on 22 April 1998, it was recommended to carry out a small catch up study of the EpiDermTM (EPI-200) test rather than a formal validation study. This "Prevalidation Study of the EpiDermTM (EPI-200) Skin Corrosivity Test" (March 1997-April 1998) has successfully been concluded (Liebsch *et al.*, 2000). Based on the outcome of the study (Botham & Fentem, 1999), ESAC unanimously endorsed the statement that the EpiDermTM (EPI-200) human skin model can be used for distinguishing between corrosive and non-corrosive chemicals within the context of the EU and draft OECD test guidelines on skin corrosion (14th meeting at ECVAM of the ECVAM Scientific Advisory Committee,

European Commission, March 2000; Anon., 2000b).

The 27th meeting of the Committee for Adaptation to Technical Progress of "Directive 67/548/EEC on the Classification, Packaging and Labelling of Dangerous Substances" agreed that the human skin model assays, which meet certain criteria, would form part of "Annex V method B.40. Skin Corrosion", February 2000 (Commission Directive 2000/33/EC). Furthermore, these models are now under consideration for inclusion in the OECD Guidelines.

Further details may be obtained from the contact person.

Remarks

After in 1993/94 two *in vitro* assays (Corrositex and Skin² ZK 1350) had achieved limited regulatory acceptance (exemptions for the use with specified chemical classes) by the US DOT, an international prevalidation study on three *in vitro* tests for skin corrosivity was performed in 1996. As a follow-up to this study, a formal validation study, initiated and sponsored by ECVAM, has been conducted (1996/97). Tests being evaluated were the rat skin Transcutaneous Electrical Resistance (TER) assay; CORROSITEXTM test; Skin² ZK 1350 and EPISKINTM test (protocol numbers: 115, 116, 117, 118 respectively). As an outcome of this Validation Study, two tests (TER assay and EPISKINTM) have scientifically been validated as a replacement to the animal test. Following the successfully conclusion of this study, the production of the two *in vitro* 3-D models of reconstructed human skin/epidermis (Skin² and EPISKIN) was interrupted by the manufactors. Skin² is no longer produced, while EPISKIN will be available again shortly.

The present EpiDermTM (EPI-200) assay is, therefore, used as a substitute for the two models. The need for a substitute test is supported by experience of a similar performance of different models in skin corrosivity testing (ECETOC, 1995) and by the OECD tier strategy for the classification of skin irritancy/corrosivity, developed by the US EPA and the German BgVV which includes the use of validated *in vitro* tests (OECD, 1996) for positive classification.

Details on the validation study are available in **dbVas** of the ECVAM SIS.

Last update: October 2000

Procedure Details, 24 October 1997 EPIDERM™ (EPI-200) SKIN CORROSIVITY TEST

Note: The protocol presents the standard operation procedure used in the $Prevalidation of EpiDerm^{TM}$ (EPI-200)Skin Corrosivity test (1997-1998).

CONTACT PERSON

Dr. Manfred Liebsch, ZEBET at the BgVV Bereich Marienfelde Diedersdorfer Weg 1 D-12277 Berlin Germany

tel: +49-1888-8412-2275 fax: +49-1888-8412-2958

e-mail: zebet@bgvv.de

1. Introduction and remarks

The SOP is based on a method developed at Procter & Gamble in 1996. The SOP was drafted at ZEBET in Phase I of the prevalidation study and a database comprising 96 tests with 50 chemicals was produced using the first Draft SOP. The SOP was then refined according to discussions with P&G and with the partner laboratories participating in phases II and III (Huntingdon Life Sciences, UK and BASF AG, D) which lead to the attached final SOP.

2. Materials

2.1 MATERIALS, NOT PROVIDED WITH THE KITS

Sterile, blunt-edged forceps	For transferring tissues from agarose
500 ml wash bottle	For rinsing tissue after test material
	exposure
200 ml beaker	For collecting PBS washes
Sterile disposable pipettes, pipette tips and pipetters	For diluting, adding, and removing media and test materials. For topically applying test materials to tissues
37°C incubator 5% CO ₂	For incubating tissues prior to and during assays
Vacuum source/trap (optional)	For aspirating solutions
Laminar flow hood (optional)	For transferring tissues under sterile conditions
37°C water bath	For warming Media and MTT solution
Mortar and Pestle	For grinding granulars
Adjustable Pipet 1 ml	For pipetting assay medium under inserts (0.9 ml)

Pipet 300 µl	For pipetting MTT medium into 24-well
	plates
Pipet 2 ml	For pipetting MTT extraction solution
	into 24-well plate
Pipet 200 µl	For pipetting extracted formazan from 24-
	well plate into 96 well plate to be used in
	a plate photometer
Pipet 50 µl	For application of liquid test materials
Positive displacement pipet 50 µL	For application of semi-solid test
	materials
Sharp spoon	For application of solids
(NaCl weight: 25±1 mg)	
Aesculap, Purchase No.: FK623	
(bulb headed) sound	To aid levelling the spoon (spoonful)
Laboratory balance	For pipette verification and checking
	spoonful weight
96-well plate photometer 570 or 540 nm	For reading OD
Shaker for microtiter/MILLICELL®	For extraction of formazan
plates	
Stop-watches	To be used during application of test
	materials
Potassium Hydroxyde, 8 N	To be used as positive control with each
(Sigma # 17-8)	kit
Dulbeccos PBS	Use for rinsing tissues
(ICN # 196 0054) <u>or</u>	Use as ready solution
(ICN # 196 1054) <u>or</u>	or dilute from 10x concentrate
(ICN # 176 0020) <u>or</u>	or prepare from PBS powder
(ICN # 176 0022)	
HCl	For pH adjustment of PBS
NaOH	For pH adjustment of PBS
H ₂ O, pure (distilled or aqua pur)	To be used as negative control with each
	kit
Two additional 24-well plates	Use for preparing the "holding plates"

2.2. EPI-200 KIT COMPONENTS

Examine all kit components for integrity. If there is a concern call MatTek Corporation immediately (Mitch Klausner, 2000 +1-508-881-6771, Fax +1-508-879-1532).

1	Sealed 24-well plate	Contains 24 inserts with tissues on agarose
2	24-well plates	Use for MTT viability assay
4	6-well plates	Use for storing inserts, or for topically applying test agents
1 bottle	Maintenance Medium	Do not use in present assay
1 bottle	Serum-Free Assay Medium	DMEM-based medium
1 bottle	PBS Rinse Solution (100 ml)	Use for rinsing the inserts in MTT assay

1 vial	1% Triton X-100 Solution (10 ml)	Skin irritant reference chemical Do not use in present assay
1	MTT Assay Protocol	MatTek Corporation: steps are included in the present protocol

2.3. MTT-100 ASSAY KIT COMPONENTS

1 vial, 2 ml	MTT concentrate	
1 vial, 8 ml	MTT diluent (supplemented	For diluting MTT
	DMEM)	concentrate prior to use in
		the MTT assay
1 bottle, 60	Extractant Solution	For extraction of formazan
ml	(Isopropanol)	crystals

3. Methods

3.1. EXPIRATION AND KIT STORAGE

Epi-200 kits are shipped from Boston on Monday. If possible, make sure that they are arriving in the laboratory on Tuesday. Upon receipt of the EpiDerm (EPI-200) tissues, place the sealed 24 well plates and the assay medium into the refrigerator (4°C). Place the MTT concentrate containing vial in the freezer (-20°C) and the MTT diluent in the refrigerator (4°C).

Part #	description	conditions	shelf life
Epi-200	EpiDerm (EPI-200) cultures	refrigerator (4°C)	until Friday, of the week of delivery
Epi-100	assay medium	refrigerator (4°C)	7 days
MTT-099	MTT diluent	refrigerator (4°C)	7 days
MTT-100	MTT concentrate	freezer (-20°C)	2 months

Record lot numbers of all components shown on the lot/production label on sealed tray in the Methods Documentation Sheet (see ANNEX)

3.2. QUALITY CONTROLS

3.2.1. Assay Acceptance Criterion 1: Negative Controls

The absolute OD ₅₇₀ or OD ₅₄₀ of the negative control tissues in the MTT-test is an indicator of tissue viability obtained in the testing laboratory after the shipping and storing procedure and under specific conditions of the assay. Tissue viability is meeting the acceptance criterion if the mean OD of the two tissues is OD 0.8.

3.2.2. Assay Acceptance Criterion 2: Positive Control

Potassium Hydroxyde as 8.0 normal ready made solution (Sigma # 17-8) is used as positive reference and has to be tested with <u>each kit</u> according to section 3.4. A 3 minutes application of 8.0 n KOH will reveal a mean relative tissue viability of ~20%.

An assay is meeting the acceptance criterion if mean relative tissue viability of the 3 min Positive Control is 30%.

3.2.3. Maximum inter tissue viability difference

In the present test protocol each chemical is tested on 2 tissues per application time (3 min and 1 hr). Thus, in contrast to the first test version (which used only 3 min application on 4 tissues) statistically outlying tissues cannot be identified any more. According to the historical data base existing at ZEBET the mean difference between untreated tissue duplicates is $9\% \pm 7\%$ (S.D.).

A difference > 30% between two tissues treated identically should be regarded as a rejection criterion, and re-testing of the chemical is recommended if the resulting viability is near to a classification cut-off.

Note: If necessary, calculate % difference between the mean of the 2 tissues (= 100%) and one of the two tissues. If this difference is > 15% then rejection should be considered.

3.3. PREPARATIONS

3.3.1. MTT solution (prepare freshly on day of testing)

Thaw the MTT concentrate (MTT-100) and dilute with the MTT diluent (MTT-099). Store the remaining MTT solution in the dark at 4°C for later use on the same day (do not store until next day).

Note: Some test chemicals may reduce MTT, which will result in a blue colour without any involvement of cellular mitochondrial dehydrogenase. Although in the present assay the test chemicals are rinsed off and the DMEM medium beneath the tissues is changed before contact with MTT medium, some amount of a test chemical may be released by the tissues into the MTT medium and directly reduce the MTT, which would be interpreted as "tissue viability".

To check MTT reducing capability a solution of MTT in DMEM (1.0 mg/ml) can be prepared and ~100 μ L (liquid test material) or 30 mg (solid test material) added to 1 ml MTT medium. If the mixture turns blue/purple after about 1 hr at room temperature, the test material is presumed to have reduced the MTT. This check can only be used to explain unexpected results, but it can not be used for quantitative correction of results.

3.3.2. Dulbecco's PBS

Using ICN FLOW 10× DPBS (Cat. no. see section 2.1 "Materials, not provided with the kits") dilute 1 in 10 with distilled water and adjust to pH 7.0 with either NaOH or HCl. Record the pH adjustment in the MDS. If PBS powder is used: prepare PBS according to supplier instructions.

Note: 1 Litre is sufficient for all rinsing performed with <u>one</u> kit. If PBS is prepared from 10x concentrates or powder and not sterilised after preparation do not use PBS for more than one week.

3.3.3. Test materials

Safety Instruction

- 1. For handling of non-coded test chemicals follow instructions given in the Material Safety Data Sheet.
- 2. If coded chemicals are supplied from BIBRA, no information regarding the safe handling will be provided. Therefore, all test materials must be treated as if they

were corrosives and work must be performed in accordance with chemical safety guidelines (use ventilated cabinet, wear gloves, protect eyes and face).

Except solids all test materials are applied neat (undiluted):

Liquids : Dispense 50 µl directly atop the Epi-200 tissue. If

necessary spread to match size of tissue. Record the

use of spreading in the MDS.

Semi-solids : Dispense 50 μl using a positive displacement pipet

directly atop the Epi-200 tissue. If necessary spread to match size of tissue. Record the use of spreading in

the MDS.

Solids : Crush and grind test material in a mortar with pestle

wherever this improves the consistency. Fill 25 mg application spoon (see section 2.1. "Materials not provided with the kits") with fine ground test material. Level the "spoonful" by gently scratching the excess material away with an appropriate aid, avoiding compression ("packing") of the test material $^{\#}$. Add 25 μl H_20 for wetting of the test material (increase volume of H_20 in case of materials where this is not enough for wetting). If necessary spread to match size of tissue. Record in the MDS if grinding was not used and if spreading or increasing H_20

volume was necessary.

3.4 EXPERIMENTAL PROCEDURE

Note: Since the present test is a short term test which makes use of the epidermis model over a period of only 5 hours, sterility is not as important as is in other applications of EpiDermTM (EPI-200). Nevertheless, it is important to keep assay media sterile and to keep risk of contamination at a low level.

Day prior to testing

- 1. Upon receipt of the EpiDerm (EPI-200) kit(s), place the sealed 24 well plates containing the tissues and the assay medium into the refrigerator (4° C). Place the vial containing the MTT concentrate in the freezer (-20°C).
- 2. Preparation of PBS according to section 3.3.2 "Dulbecco's PBS".

Day of testing

Introductory note: One kit is used for testing 4 test chemicals, negative control and positive control, each of them applied both for 3 min and 1 hr to two tissue replicates. Thus, the experimental design can be either that the 3 min applications are completed first and subsequently the 1 hr experiment is performed, or, alternatively, that the 3 min applications are performed during the exposure period of the 1 hr experiment. The following steps are describing the latter option.

^{*}Note: "Packing" can be avoided by using a rod shaped sound instead of a flat spatula. If a bulb headed sound is used the bulb can be used to empty the spoon completely.

- 1). Before treatment pre-warm the assay medium in a 37°C waterbath.
- 2). Pipet 0.9 ml of the assay medium into each well of four sterile 6-well plates.
 - 3). At least 1 hour before dosing, remove the EpiDerm (EPI-200) tissues from the refrigerator. Under sterile conditions using sterile forceps, transfer the inserts into four 6-well plates containing the pre-warmed assay medium.

Note: Care should be taken to remove all adherent agarose sticking to the outside of the inserts. Any air bubbles trapped underneath the insert should be released. Label the 6 well plates (lid and bottom) indicating the test material.

- 4). Place the four 6-well plates containing the tissues into a humidified (37°C, 5% CO₂) incubator for at least 1 hour prior to dosing (pre-incubation).
- 5). Prepare MTT solution according to section 3.3.1 "MTT solution".
 - 6). Before pre-incubation is complete, prepare two 24-well plates to be used as "holding plates", one for the 3 min experiment, the other for the 1 hr experiment. In addition, prepare two 24-well plates for the MTT assay: Use the plate design shown below. Pipette 300 μ L of either prewarmed assay medium or MTT medium in each well. Place the 4 plates in the incubator.

24-well plate design (used as "holding plates" and for MTT assay)

NC	C1	C2	C3	C4	PC
NC	C1	C2	C3	C4	PC
3 min					

NC C1 C2 C3 C4 PC

NC C1 C2 C3 C4 PC

1 hr

NC = Negative Control

C1-C4 = Test Chemical 1,2,3,4

PC = Positive Control

7). After pre-incubation is completed (at least 1 hr) replace medium by 0.9 ml fresh assay medium in all four 6-well plates. Place two 6-well plates (3 min experiment) back into the incubator, the other two 6-well plates are used for the 1 hour experiment. Use the following plate design:

6-well plate design (chemical treatment and incubation)

Negative control	test material 1	test material 2
Negative control	test material 1	test material 2

(3 min))
	(3 min)

Test	test	positive
material 3	material 4	control

negative	Test	test
control	material 1	material 2
negative	Test	test
control	material 1	material 2

plate C (1 hour)

test	Test	positive
material 3	material 4	control

Note: To avoid experimental errors it is recommended to use NC and PC at **identical** positions in all experiments. In contrast, test chemicals should be positioned differently in the two independent experiments.

- 8). **1 hour experiment**: Add 50 μ L H₂O (negative control) into the first insert atop the EpiDerm (EPI-200) tissue. Set the timer to 1 hr and start it, repeat the procedure with the second tissue. Proceed with test material 1 4 and the positive control in the same manner until all 12 tissues are dosed and rinsed. Place both 6-well plates into the incubator (37°C, 5 % CO₂). Record start time in the MDS.
- 9) **3 minutes experiment**: Add 50 µL H₂O (negative control) into the first insert atop the EpiDerm (EPI-200) tissue. Set the timer to 3 min and start it. Repeat the procedure with the second tissue. Important: keep a constant time interval between dosing (e.g. 40 sec.). After 3 min of application, with forceps, remove the first insert immediately from the 6-well plate. Using a wash bottle gently rinse the tissue with PBS (20 times) to remove any residual test material. Remove excess PBS by gently shaking the insert and blot bottom with blotting paper. Place insert in the prepared holding plate. Proceed with test materials 1 4 and the positive control in the same manner until all 12 tissues are dosed and rinsed.
- 10) **3 minutes:** once all tissues have been dosed and rinsed and are in the holding plate, remove inserts from the holding plate, blot bottom and transfer into the 24-well plate, prepared for the MTT assay. Place plate in the incubator, record start time of MTT incubation in the MDS and incubate for the plate for 3 hours $(37^{\circ}\text{C}, 5\% \text{ CO}_{2})$.
- 11) **1 hour:** after the 1 hour period of test material exposure (in the incubator) is completed with forceps remove the first insert from the 6-well plate. Using a wash bottle gently rinse the tissue with PBS (20 times) to remove any residual test material. Remove excess PBS by gently shaking the insert and blot bottom with blotting paper. Place insert in the prepared holding plate. Proceed with test materials 1 4 and the positive control in the same manner until all 12 tissues are rinsed.
- 12) **1 hour:** once all tissues have been rinsed and are in the holding plate, remove inserts from the holding plate, blot bottom and transfer into the 24-well plate, prepared for the MTT assay. Place plate in the incubator, record start time of MTT incubation in the MDS and incubate for the plate for 3 hours (37°C, 5% CO₂).
- 13) **3 minutes:** After the 3 hour MTT incubation period is complete, aspirate MTT medium from all 12 wells (e.g. gently using a suction pump), refill wells with PBS and aspirate PBS. Repeat the rinsing twice and make sure tissues are dry after the last aspiration. Transfer inserts to new 24 well plates.
- 14) **3 minutes:** Immerse the inserts by gently pipetting 2 ml extractant solution (isopropanol) into each insert. The level will rise above the upper edge of the insert, thus completely covering the tissue from both sides.
- 15) **3 minutes:** Seal the 24 well plate (e.g. with a zip bag) to inhibit isopropanol evaporation. Record start time of extraction in the MDS. Extract either over night without shaking at room temperature or, alternatively, 2 hours with shaking (~120 rpm) at room temperature.
- 16) **1 hour:** After the 3 hour MTT incubation period is complete, aspirate MTT medium

from all 12 wells (e.g. gently using a suction pump), refill wells with PBS and aspirate PBS. Repeat the rinsing twice and make sure tissues are dry after the last aspiration. Transfer inserts to new 24 well plates.

- 17) **1 hour:** Immerse the inserts by gently pipetting 2 ml extractant solution (isopropanol) into each insert. The level will rise above the upper edge of the insert, thus completely covering the tissue from both sides.
- 18) **1 hour:** Seal the 24 well plate (e.g. with a zip bag) to inhibit isopropanol evaporation. Record start time of extraction in the MDS. Extract either over night without shaking at room temperature or, alternatively, 2 hours with shaking (~120 rpm) at room temperature.

Second day of testing (only if formazan has been extracted over night!)

- 19) After the extraction period is complete for both, the **3 min** and the **1 hr** experiment, pierce the inserts with an injection needle (~ gauge 20, ~0.9 mm diameter) and allow the extract to run into the well from which the insert was taken. Afterwards the insert can be discarded. Place the 24-well plates on a shaker for 15 minutes until solution is homogeneous in colour.
- 20) Per each tissue transfer $3 \times 200\mu L$ aliquots * of the blue formazan solution into a 96-well flat bottom microtiter plate, both from the **3 min** exposure and from the **1 hr** exposure. For the 96 well plate, use exactly the plate design given next page, as this configuration is used in the data spreadsheet. Read OD in a plate spectrophotometer at 570 nm, without reference filter. Alternatively, ODs can be read at 540 nm.

Note: Readings are performed without reference filter, since the "classical" reference filter often used in the MTT test (630 nm) is still within the absorption curve of formazan. Since filters may have a \pm tolerance in some cases the reference filter reduces the dynamics of the signal (OD) up to 40%.

Fixed 96 well-plate design (for OD reading in plate photometer, 3 aliquots per tissue)

NC	NC	C1	C1	C2	C2	C3	C3	C4	C4	PC	PC	
NC	NC	C1	C1	C2	C2	C3	C3	C4	C4	PC	PC	3 min
NC	NC	C1	C1	C2	C2	C3	C3	C4	C4	PC	PC	
NC	NC	C1	C1	C2	C2	C3	C3	C4	C4	PC	PC	
NC	NC	C1	C1	C2	C2	C3	C3	C4	C4	PC	PC	1 hour
NC	NC	C1	C1	C2	C2	C3	C3	C4	C4	PC	PC	
tissue	Ī											
1	2	1	2	1	2	1	2	1	2	1	2	

3.5. DOCUMENTATION

3.5.1. Method Documentation Sheet, MDS (see ANNEX)

The MDS allows to check the correct set up, calibration and function of the equipment as well as correct weights, applications etc. The MDS is designed as a paper document "in the spirit of

^{*} Note: In contrast to normal photometers, in plate readers pipetting errors influence the OD. Therefore, 3 formazan aliquots shall be taken from each tissue extract. In the data sheet these 3 aliquots will be automatically reduced to one value by calculating the mean of the three aliquots. Thus, for calculations from each single tissue only one single mean OD-value is used.

GLP". For each kit, make a hardcopy of the MDS, fill in and sign the requested information, starting the day prior to testing and ending after the test has been conducted.

Note (1): If several tests are performed per week, pipette verification (weighing H_20 on a balance) is only necessary once at the beginning of each week. Nevertheless, if adjustable pipettes are used the correct adjustment shall be checked and recorded in the MDS before each test.

Note (2): If solids cannot be sufficiently ground to a fine powder, it is recommended to check the weight of the levelled application spoon and record this weight in the MDS.

3.5.2. Data Spreadsheet

The MS EXCEL spreadsheet "C-SPREAD.XLS" is provided by ZEBET. Data files of optical densities (ODs) generated by the microplate reader are copied_from the reader software to the Windows Clipboard and then pasted into the first map of the EXCEL spreadsheet in the 96-well format given above (Note: Only 72 wells of the 96 wells are used!).

The spreadsheet consists of three maps, named Import, MDS_Information and Spread. The first map (Import) is used for pasting the OD values (cursor position: A20!). Use the second map (MDS information) for the entry of the requested information (tissue lot-no., test material codes, date...), they will be copied from there to the other maps. The third map (Spread) does the calculations and provides a column graph of the results.

File names to be used in prevalidation phase III:

Since each single XLS file contains the data of 4 test chemicals, each of them coded by BIBRA with a four digit number there is no way to use "intelligent" file names which would allow to recognise the test chemicals from the file names. Therefore, file names should first give the testing laboratory name (3 digits), then a dash (1 digit) and then the test number (2 digits):

BAS-01.XLS, BAS-02.XLS,BAS-12.XLS HLS-01.XLS, HLS-02.XLS,HLS-12.XLS ZEB-01.XLS, ZEB-02.XLS,ZEB-12.XLS

4. Evaluation, Prediction Models (PM 1 and PM 2)

Note: The mathematical rule for the prediction or classification of *in vivo* skin corrosivity potential from the *in vitro* data is called Prediction Model (PM). For the present test two prediction models are defined, one definitive model (PM 1), based on published data (Perkins et al., 1996) which have been confirmed by extensive testing at ZEBET during Phase I of the present prevalidation study.

Nevertheless, the data base obtained in Phase I indicated that sensitivity was a bit too low (71%) to be used as a full animal replacement test, whereas the specificity of the test was very high (89%). Since a shift of the cut-off for classification would not have sufficiently increased the sensitivity, the test design was changed by including a second, longer application time of 1 hr for the test chemicals. This changed test design was experimentally tested at ZEBET when the prevalidation study had already proceeded to Phase II. Therefore, ZEBET was able to test only those chemicals again, which were classified negative with the 3 min EpiDermTM (EPI-200) protocol. The data indicated that the sensitivity was increased (some false negatives were predicted now correct as corrosives) but the influence of this change on the total predictive capacity of the assay could not be sufficiently investigated. Therefore, a second, tentative prediction model (PM 2) was defined, which has to be verified / falsified by the data obtained in Phase III of the present prevalidation study.

4.1. PREDICTION MODEL 1

Corrosivity potential of the test materials is predicted from the relative mean tissue viabilities obtained after 3 min treatment compared to the negative control tissues concurrently treated with H₂0. A chemical is classified "corrosive", if the relative tissue viability after 3 min treatment with a test material is decreased below 50 %:

mean tissue viability	Prediction C / NC
(% negative control)	
< 50	Corrosive
50	Non-corrosive

4.2. PREDICTION MODEL 2

Corrosivity potential of the test materials is predicted from the relative mean tissue viabilities obtained after 3 min treatment compared to the negative control tissues concurrently treated with H₂0. A chemical is classified "corrosive" in any case, if the relative tissue viability after 3 min treatment with a test material is decreased below 50 %. In addition, those materials classified "non corrosive" after 3 min (viability 50%) are classified "corrosive" if the relative tissue viability after 1 hr treatment with a test material is decreased below 15 %.

mean tissue viability	Prediction
(% negative ctrl.)	C/NC
3 min: < 50	Corrosive
3 min:. 50	Corrosive
and 1 hour: < 15	
3 min:. 50	Non-corrosive
and 1 hour: 15	

ANNEX: METHODS DOCUMENTATION SHEET (MDS)

ASSAY No:DATE:XLS file name:		
Kit receipt		
EpiDerm (EPI-200) kit	Day used:	
received (day/date):		
EpiDerm (EPI-200) Lot	Production date:	
no.:		
Epi-100 Assay medium Lot	Expiration date:	
no.:		
MTT concentrate	Date:	
Lot no.:		
MTT diluent Lot no.:	Date:	
MTT extractant Lot no.:	Date:	
Booked in by (ID):		
PBS preparation		
DPBS Lot no.:	Expiration date:	
Vol 10x DPBS:	Vol water:	Initial pH:
NaOH used to adjust pH:		Final pH:
HCl used to adjust pH:		Final pH:
Prepared by (ID):		

Incubator verification

Incubator #	CO ₂ (%)	*	Check water in reservoir (✓)

ID / date:

Pipette verification (triplicate weightings)

Note: Perform pipette verification only once per week and refer to it in all assays of this week. But: If adjustable pipettes are used, check correct adjustment daily and mark with (\checkmark) .

Verification	0.9 ml	300 μL	200 μL	25 μL	50 μL
	H ₂ 0 weight	t (mg)			
1.					
2.					
3.					

ID / date:

Dosing procedure

Please mark (\checkmark) the <u>type of application</u>. Also, mark (\checkmark) wetting with H₂0. If significantly more than 25 μ L of H₂0 had to be used for wetting solids record ~ volume. <u>REMARKS</u>: record, if spreading was necessary or if crushing and grinding was <u>not</u> used (because it did not improve consistence of test material).

TEST	LIQUID	SEMI-	SOLID		Material	REMARKS
MATERIAL		SOLID			Characterisation §	
CODE	50 μl (✓)		spoon $(\checkmark) + x$			
			μl H ₂ O			
Neg. Control						
Pos. Control						

§ use your own wording, like: "highly viscous"

Record experimental design of the 6-well plates

plate A (3 min)

negative control

negative control

plate C (1 hour)

Negative control	
Negative Control	

plate B (3 min)

positive control positive control

plate D (1 hour)

	Positive Control
	Positive Control

(record code numbers of test materials)

ID / date:

Time protocols:

Procedure	Start	Stop	
1 hr pre-incubation of tissues			
1 hr chemical application (incubator)			
3 hrs MTT incubation (1 hr			
experiment)			
3 hrs MTT incubation (3 min			
experiment)			
Formazan extraction			

ID / Date:

Check plate photometer filter (_)

reading filter: 570 nm	
reading filter: 540 nm	ID / Date

Bibliographic References

- Anon. (1992a) Annex V, part B: Testing Methods-Acute Toxicity (skin irritation), to Commission Directive 92/69/EEC of 31 July 1992, adapting to technical progress for the seventeenth time to Council Directive 67/548/EEC on the classification, packaging and labelling of dangerous substances.
 - Official Journal of the European Communities L 383, pag.113.
- Anon. (1992b) OECD Guideline for Testing of Chemicals, No. 404: Acute Dermal Irritation/Corrosion. 6pp.
 - Organization for Economic Cooperation and Development, Paris, France.
- Anon (1995)

ECETOC Report No. 66: Skin Irritation and Corrosion: Chemicals reference data bank European Centre for Ecotoxicology and Toxicology of Chemicals, Brussels, Belgium

• Anon (1996a)

ECVAM News & Views

ATLA **24**, 653-655

• Anon (1996b)

Programme on Harmonization of Classification and Labelling. Combined Step 1 and 2: Proposal for a harmonised system for the classification of chemicals which cause skin irritation/corrosion.

OECD, Paris, ENV/MC/CHEM/HCL(96)22

 Anon. (2000a) Commission Directive 2000/33/EC of 25 April 2000 adapting to technical progress for the 27th time Council Directive 67/548 EEC on the classification, packaging and labelling of dangerous substances.

Official Journal of the European Communities L136, p. 90.

• Anon. (2000b)

ECVAM News & Views

ATLA 28, 365-366.

Balls, M., Blaauboer, B.J., Fentem, J.H., Bruner, L., Combes, R.D., Ekwall, B., Fielder, R.J., Guillouzo, A., Lewis, R.W., Lovell, D.P., Reinhardt, C.A., Repetto, G., Sladowski, D., Spielmann, H. and Zucco, F. (1995)

Practical aspects of the validation of toxicity test procedures. The report and recommendations of ECVAM workshop 5.

ATLA 23: 129-147.

 Botham, P., Chamberlain, M., Barret, M. D., Curren, R.D., Esdaile, D.J., Gardner, J.R., Gordon, V.C., Hildebrand, B., Lewis, R.D., Liebsch, M., Logemann, P., Osborne, R., Ponec, M., Régnier, J.-F., Steiling, W., Walker, A.P. & Balls, M. (1995):

A prevalidation study on in vitro skin corrosivity testing. The Report and Recommendations of ECVAM Workshop 6.

ATLA 23: 219-255

• Botham, P. & Fentem, J. (1999)

Statement on Applicability of the EpiDerm (EPI-200) Human Skin Model for Skin Corrosivity Testing. 3pp. Ispra, Italy: ECVAM.

• Draize J.H., Woodand G. & Calvery H.O. (1944)

Methods for the study of irritation and toxicity of substances applied topically to the skin and mucous membranes.

Journal of Pharmacology and experimental Therapeutics 82, pp. 377-390.

• Fentem J.H., Archer G.E.B., Balls M., Botham P.A., Curren R.D., Earl L.K., EsdaileD.J., Holzhütter H.G. and Liebsch M. (1998)

The ECVAM international validation study on in vitro tests for skin corrosivity. II. Results and evaluation by the Management Team.

Toxicology in Vitro 12, 483-524.

• Liebsch, M., Döring, B., Donelly, T.A., Logemann, P., Rheins, L.A. & Spielmann, H. (1995):

Application of the human dermal model Skin2 ZK 1350 to phototoxicity and skin corrosivity testing.

Toxic. in Vitro **9**: 557 – 562

Liebsch, M., Traue, D., Barrabas, C., Spielmann, H., Uphill, P., Wilkins, S., McPershon, J., Wiemann, C., Kaufmann, T., Remmele, M., and Holzhütter, H-G. (2000)
 The ECVAM Prevalidation Study on the Use of EpiDerm (EPI-200) for Skin Corrosivity testing.

 ATLA, 28: 371-401.

Perkins, M.A., Osborne, R. and G. R. Johnson (1996) Development of an in vitro Method for Skin Corrosion Testing. Fundamental and Applied Toxicology **31**: 9-18.

Worth, A.P., Fentem, J.H., Balls, M., Botham, P.A., Curren, R.D., Earl, L.K., Esdaile, D.J. & Liebsch, M. (1998)

An evaluation of the proposed OECD testing strategy for skin corrosion. *ATLA* **26**, 709-720.